

Available daily from 06h00 to 11h00

Continental Breakfast

R120.00

A selection of fruit juices: orange, apple, strawberry, mango, fruit cocktail, pastries and Danishes [croissant, twist roll with poppy seeds, apple turnover, pain au chocolate and muffin]

A variety of cereals: All Bran, Corn Flakes, Rice Crispi's, Muesli A selection of local and French cheeses, fresh fruit, charcuterie and yoghurt

Full Breakfast

R180.00 A selection from the continental breakfast table as well as a choice of one of our hot menu dishes

Parc Fermé Breakfast

R75.00 Two eggs: fried, poached or scrambled, crispy streaky bacon, grilled tomato gratinated with parmesan cheese, sautéed mushrooms, hash brown, beef or pork sausage and toast

Pit Stop Breakfast

R55.00

One Egg: fried, poached or scrambled, grilled tomato, beef or pork sausage, streaky bacon and toast

Eggs Benedict

R72.00

Two poached eggs served with Gypsy ham or smoked salmon on an English muffin topped with Hollandaise sauce

Omelettes R69.00

Create your own omelette with three of the following items: Ham, tomato, bacon, mushroom, onion, spinach, feta cheese, cheddar cheese, chicken strips and peppers

••••••

Parc Fermé Wrap R55.00

Rolled with crispy bacon, scrambled egg and cheddar cheese, served with French fries and accompanied with a tomato relish

Pan Fried Haddock Fillet

R79.00 Accompanied by grilled tomato, sautéed mushroom and with your choice of eggs

Chef Sandwich

R55.00 Toasted with minced beef, bacon, cheddar cheese and served with French fries

Traditional French Toast

R49.00 With cinnamon sugar, streaky bacon and maple syrup

Pancakes

R59.00 Served with a choice of Nutella, cinnamon sugar, maple syrup, Chantilly cream or vanilla ice cream

Health Breakfast

R59.00

Plain Bulgarian yoghurt or fruit yoghurt layered with muesli, fruit salad and drizzled with honey

Oats

R49.00 Served with caramelized banana and honey PARC FERMÉ

Available daily from 11h00 to 18h00

LIGHT LUNCH MEALS

Parc Fermé Beef or Chicken Burger

Served with crispy bacon, topped with a soft fried egg, melted cheddar cheese, mushroom sauce and French fries

Beef Prego and Portuguese Fries

R82.00 Grilled beef fillet marinated in white wine, garlic and bay leaves served with Portuguese roll

Chicken Panini

R82.00

Toasted with chicken, mozzarella cheese, rocket leaves and curried mayonnaise

lt is a Wrap

R65.00

Crumbed chicken strips, grated cheddar cheese, sweetchilli mayonnaise and fresh coriander leaves - Filled with lettuce, tomato and onion, served with French fries

Wok Fried Noodles

 $R90.00\,$ With chicken and prawn, julienne vegetables, bok choy and soy oyster sauce

Penne Carbonara

R90.00

Crispy bacon and mushroom in a creamy herb sauce, topped with parmesan cheese

••••••••••••••••

Chef's Salad R85.00

A combination of mixed leaves, avocado, crispy bacon, hard boiled eggs, Kalamata olives, feta cheese, whole kernel corn and cherry tomatoes with a cilantro lime dressing

R95.00

Salmon Tartare with Smoked Salmon and Quail egg with mixed green leaves and buttermilk dressing R75.00

Grilled Halloumi, Avocado & Lime Salad Mixed green leaves, bean sprouts, cherry tomato and mixed seeds & lime dressing

Soup of The Day

R65.00 [Ask your waiter]

Gourmet sandwiches

available on white bread, brown, rye, French baguette. Low GI/ & tramezzini- plain o	or toasted	
With a choice of the following		
Chicken mayonnaise	R65	
Chicken tikka	R65	
Tuna mayonnaise	R65	
Crispy bacon and avocado	R65	
Pastrami, cheese, gherkins avocado and mustard	R65	
Ham, cheese and tomato	R65	
Smoked salmon, cream cheese, tomato and avocado	R75	6
Steak, fried onions and cheddar cheese	R75	
Lettuce, tomato, onion, cheese, cucumber and mayonnaise	R55	
Mozzarella, pesto, tomato and rockets leaves	R65	

Served with French fries or side salad

50.05

6

C

G

5

0

G

3

5

5

G

C

C

S

R

C

C

PARC FERMÉ RESTAURANT

The drive to an exceptional culinary journey begins at Parc Fermé... Our valuable guests, indulge in the unique Mauritian flair of my food.

9

5

Stantens

C

C

Prawn Tempura Japanese fried prawns, served with sweet chilli soy sauce & complimented with crunchy vegeto	bles	R135 ⁰⁰
Skewer of Spicy Fried Calamari Flash fried with chilli flakes, lemon butter sauce & fresh coriander, served on a bed of rocket leaf salad		R105∞
Antipasti Aubergine parmigiana, marinated olives & feta, grilled zucchini sprinkled with parmesan shavings, baked brown mushroom with goat cheese & bread crumbs	(∨)	R95 ⁰⁰
Mozzarella & Parma Ham Parcels Served with rocket leaves, strawberries, cherry tomato & drizzled with balsamic vinaigrette		R120 ⁰⁰
Chef Salad A combination of mixed leaves, cherry tomato, crispy bacon, hard-boiled egg, feta cheese, crudité of beetroot & carrots		R95 ⁰⁰
Chicken Salad Chicken strips tossed with green leaves, avocado, rabiola cheese & honey mustard dressing		R105 ⁰⁰
Prawn & Soba Noodle Salad With green beans, red chilli, ribbon of cucumber, toasted sesame seeds, mint & coriander vinaigrette		R145∞
Tabbouleh With cucumber, tomato, feta, olives, parsley, coriander & olive oil	(∨)	R105 ⁰⁰

R7500 Curried Cauliflower Soup With crispy tortilla chips & tomato salsa R9000 Spicy Chicken Broth

Served with crunchy vegetables, deep fried chicken wonton, flavoured with sesame oil & fresh coriander

Chep's SPECIALITY FISH & SHELLFISH

Pan Fried Catch of the Day Wrapped in parma ham & complimented with a clam chowder & baby vegetables	R225 ⁰⁰
Coconut Poached Fish Poached in coconut milk, served with steamed rice, baby spinach, baby carrot, asparagus & sprinkled with chilli flakes	R220 ⁰⁰
Whole Baby Fish Marinated & roasted with creole spice, served with wok egg fried rice & salad	R215 ⁰⁰
Whole Baby Kingklip Grilled with lemon & herbs, served with steamed rice & vegetables of the day	R235 ⁰⁰
Crusted Seared Salmon With pecan nuts & herbs, served with stir fry soba noodles, broccoli, wild mushrooms & teriyaki sauce	R225 ⁰⁰
Queen & King Prawns Grilled & served with lemon butter & your choice of starch.	R275 ⁰⁰

SIDE DISHES

C

C

Amala Pounded yam Plantain Jollof rice Eba Semolina Red beans Boiled yam Okra	R55 ⁰⁰ R65 ⁰⁰ R45 ⁰⁰ R45 ⁰⁰ R45 ⁰⁰ R55 ⁰⁰ R65 ⁰⁰
Okra	R65 ⁰⁰
Vegetables assorted	R75 ⁰⁰

Chef's SPECIALITY MEAT AND POULTRY

C

C

Parc Ferme Beef Fillet Served with creamy polenta gratin, sautéed asparagus, mushroom & leek ragout	R235 ⁰⁰
Roasted Rack of Lamb Marinated in tandoori spices, served with sweet potato puree, sautéed mushroom, broad beans, tomatoes, crispy lamb macon & a light curry sauce	R275 ⁰⁰
Crispy Pork Belly Roasted with five spice, accompanied with tomato marmalade, butternut gratin & steamed bokchoy & jus	R185 ⁰⁰
Stuffed Chicken Breast With apricot, spinach & goats cheese, served with roast vegetables couscous flavoured with mint, coriander leaves & honey mustard sauce	R175 ⁰⁰
Crispy Duck Confit Cooked in its own fat, served with potato parmentiers, sautéed ribbon of zucchini, fresh herbs & orange sauce	R235 ⁰⁰
Whole Baby Chicken Grilled with lemon juice, rock salt, chilli & served with Portuguese fries & side salad	R19500
Vegetable & Thyme Wellington Served with sweet potato puree & plum tomato sauce	R15500

Stews & CURRIES

Traditional Mauritian Chicken Curry Blended spices & curry leaves, for an authentic Mauritian curry, served with basmati rice & sambals	R195 ⁰⁰
Prawn Curry With coconut cream & served with Saffran rice	R245 ⁰⁰
Spicy Lamb Curry Complimented with steamed rice, homemade roti & pickles	R235 ⁰⁰
Slow Braised Lamb Shank Served with sweet potato puree, braised onions & button mushrooms	R245 ⁰⁰
Oxtail Stew Slow cooked in the oven with red wine, baby onions, carrots, baby marrow & potato dumplings, served with a choice of sayoury rice, pap or buttered mash	R235∞

Ahnican CUISINE SPECIALS

Э

3

5

C

R

6

C

NIGERIA	
Pepper Soup With catfish/goat/assorted meat & agidi [Pap]	R175 ⁰⁰
SOUTH AFRICA	
Braaivleis/Shisa Nyama Lamb chops, boerewors, drumstick & beef steak, served with grilled sweetcorn, potato & bacon salad	R205 ⁰⁰
ETHIOPIA	
Doro Wat Spicy chicken stew with hard-boiled egg, a variety of vegetables & berebere spices	R185 ⁰⁰
SENEGAL	
Mafe A traditional lamb stew simmered with vegetables & peanut sauce	R235 ⁰⁰
TILAPIA - GHANA	
Deep fried Whole Fish Topped with a pepper sauce gravy & served with jollof rice	R20500
Southern Africa	
Mogodu Tripe stew served with dombolo or pap	R185 ⁰⁰
NIGERIA	
Red Beef Stew Cooked in a tomato base with thyme and curry, served with jollof rice $\&$ hard-boiled egg	R205 ⁰⁰
Red Goat Stew Cooked in a tomato base, served with Jollof rice & a hardboiled egg.	R225 ⁰⁰
Assorted Vegetable Soup (Okra, Egusi,Obono) Served with eba or semolina	R195 ⁰⁰
MOZAMBIQUE	
Mozambican Prawns With garlic, peri peri sauce, beer & served with coconut rice	R28500

Pasta

Build your own pasta dish: Linguine, Penne, Tagliatelle & Spaghetti

C

C

Sautéed prawns with cherry tomato, garlic, chilli & a touch of cream, topped with parmesan shavingsR225⁰⁰Cajun chicken alfredo with mushroomsR145⁰⁰Arabiatta sauce with pitted olives, capers, toasted pine nuts, basil pesto & fresh herbs(V)R135⁰⁰R155⁰⁰Creamy spicy beef trinchadoR155⁰⁰Chorizo, vodka & peas, served with a touch of creamR135⁰⁰

Dessents

Chocolate Fondant Decadent hot chocolate pudding with a molten middle, served with vanilla ice cream	R105 ⁰⁰
Crème Brûlée Rich custard base flavoured with vanilla & topped with a contrasting layer of hard caramel	R85 ⁰⁰
Cake of the Day Please ask your waiter for the gateau of the day	R8500
Baked Alaska Cake Filled with mocha pecan caramel ice cream	R8500
Cannelloni of Coffee and Pistachio Parfait With dusted berries	R95 ⁰⁰

Red Wines

C

5

CABERNET SAUVIGNON Rustenberg Stellenbosch (Dark berries and tobacco, with well-structed palate) Kanonkop (Essentially savoury, classically styled) Vergelegen (Explosive blackcurrant flavours) Plaisir de Merle (Plummy fruit with savoury notes)	glass R90	BOTTLE R280 R980 R750 R495
SHIRAZ Boschendal 1685 (Young and lively, combining the elegant and juicy fruit)	R95	R295
Thelema (Perfumed and elegant) Neil Ellis Groenekloof (Liquorice aromas and hints of violets)	R130 R80	R390 R240
MERLOT		
Lanzerac (Flavours of chocolate, dark berries and pencil shavings) Thelema (Juicy upfront red fruit and concentrated flavours)	R130	R360 R390
Meerlust (Succulent dark plum and mineral core)	R230	R690
Flagstone Poetry (Pleasant, quaffable, fat black plums)	R65	R200
PINOTAGE		
L'Avenir (Wild berry bouquet with friendly tannins)		R320
Beyerskloof (Red berry fruit, good cheer)	R75	R220 R340
Diemersfontein (Espresso, tobacco and ripe plum, seductive)		K340
PINOT NOIR		
Glen Carlou (Forest floor, farmyard richness)		R380
Haute Cabriere (Light, bright, pink)	R110	R720 R385
Nitida (Uncover a tango of strawberries, red cherries and wild ostrich)	RIIO	RJOJ
RED BLENDS		
Plaisir de Merle Petit Plaisir Cabernet Sauvignon Shiraz (Sweet spice and vanilla flavours)	R90	R280
Thelema Rabelais 2010 (Luscious dark berries, cherries and cedar wood)	D205	R1200 R640
Steenberg Catharina (A barrel selection of the best vineyards) Vergelegen Cabernet Sauvignon Merlot (Leafy and complex)	R205 R95	R640 R280
Waterford "The Gem" (Big scale, superbly balanced)	175	R2300
Meerlust Rubicon (Boldly packed, dense)		R950
Glenelly Estate Reserve Red (Dark berry fruit laced with spice)		R500
Anthonij Rupert Optima (Berry fruit and cherry tobacco nose with hint of spice) Rupert & Rothschild Classique (Smokey oak scents, sweet fruit)		R485 R425
Kanonkop Paul Sauer (Bordeaux blend, cranberry and blueberry flavours)		R1895
Rust en Vrede Estate (Deep piled hedgegrow fruit)		R1050
De Toren "V" (Savoury, raisiny dried fruit notes)		R1350
Boekenhoutskloof The Chocolate Block (Exotic herbs, ethereal aromas)		R480

6

Groot Constantia Grand Constance (Pineapple, raisins, apricots, rose petals) Rustenberg Straw Wine (Honey characters and hints of lemon)

R1450 R50 R320 5

2

R

F

Dear Patron

6

ດ

0

5

We have compiled a small but comprehensive list of some local and international wines that we believe are a true reflection of what Parc Fermé is striving to achieve - a balance between good value and hints of extravagance. We hope you enjoy our selection of wines as we have enjoyed selecting them. Leon and team

Dom Perignon Vintage Blanc (Full taste lingers, elegance and a sappy, spicy note) Dom Perignon Rosé Vintage (Full of personality and longevity) Moët & Chandon Brut Imperial (Bright fruitiness, seductive palate and elegant maturity) Moët & Chandon Rosé Imperial (Spontaneous, randiant and bright fruitiness) Moët & Chandon Nectar Imperial (Density of exotic fruits and grapefruit notes) Veuve Clicquot Yellow Label Brut (Mouth-watering fruit, splendid mousse and tremendous finish) Veuve Clicquot Rich (Lightly sweet, fresh citrus and floral notes) Veuve Clicquot Vintage (Light candied citrus fruit aromas) Laurent Perrier Demi-Sec (Dried fruit, almonds and hazelnut aromas)	GLASS R310 R375	BOTTLE R6000 R9500 R1550 R1750 R1750 R1750 R2500 R2500 R1500 R9500
--	-----------------------	--

Krone Night Nectar Demi-Sec (Refreshing lemon curd and subtle fruit flavour)	R85	R370
Krone Borealis Cuvée Brut (Displaying biscuity bouquet with fine persistent bubbles)	R85	R370
Steenberg Brut Chardonnay (Fresh Granny Smith apples, peach and baked biscuits) Luc Belaire Luxe (Aromas of grapefruit, peach, apricot, honeysuckle and brioche)	nee	R450 R1050

White Wines		
SAUVIGNON BLANC Thelema (Perfectly balanced) Flagstone Poetry (Light, zesty lemoncurd) Rustenberg (Lemongrass, pear and herbal) Steenberg The Black Swan (Beautifully creamy with a full mouth-feel)	R75 R60 R65 R215	R230 R180 R200 R650
CHARDONNAY Jordan Nine Yards (Buttered, toasty, fresh and focused) Fat Bastard (Lemon and marmalade, peach and pear middle) Glen Carlou (Hints of tropical fruit, citrus and balanced oak)	R75 R105	R990 R230 R320
CHENIN BLANC De Morgenzon (Green apple, yellow stone fruit, hints of honey and floral aromas) Leeuwenkuil (Green apple, granadilla and guava character)	R65	R290 R160
WHITE BLENDS & UNUSUAL CULTIVARS The Beautiful Lady (Fruity litchi and pineapple notes, shimmering acidity) Altydgedacht Muskarade (Sweet blend of Muscat) Haute Cabriere Chardonnay Pinot Noir (Light, bright and pink)	R130 R60 R85	R390 R180 R260
		20