
An Ode to Mother Earth

Nasturtium
Despair

Oh Mother
What have we done

The sands of time have brought us fear
Blue skies up high no longer clear

Ocean f loors once sandy white
Now littered, scarred, pollution's plight

The tides are turning
The land is mourning

I am
Like a bird with a broken wing

Like a child without a dream
Like a well with no spring

Like a riverbed without a stream
Like a song that no one sing

Courage

We must
Again run through your fields of majesty

Hear your voice whispering in the trees
Listening to their towering melodies

See the dance of the honeybees
How they share their ancient memories

Find hope
When I look into my mother's eyes

I know this is my paradise
My refuge, holy place, my salvation

I watch the kiss of starlight in the sky
I see her Faerie magic f lying by

Restoration

Heal
When woven in heaven’s sweet scents
Moon beams warm nasturtium petals

Honeysuckle smiles like a crown
And under Achantus’ leaf green settles

Dew drops dripping from Iris’ gown

Rejuvenate
When I see the first new born fawn

And watch the moon pregnant in the sky
Flaming sunsets and early morning dawn

I can sing again, oh my, oh my, oh my.

Chantel

Grande Dégustation
A Small Prelude

First Courses

Intertidal Pool - Where Sweet meets Salty
Ocean Tempura, Tidal Pool, Chokka Crisp

Hidden Gem
Confit, Pickled and Roasted Beetroot, White Balsamic Honey

Little Luxuries
Lobster Moussé, Savoy Cabbage, Caviar d’Aquitaine

By the Great Oak
Wild Mushroom Ragoût, Perigord Black Truffle

Remise en Bouche

Main Course

Spring Pasture
Free Range Lamb, Ratatoulli, Herb Jus

or

Rungis Market
Abalobi Catch of The Day, Nasturtium Cream, Dill Velouté

or

Le Lapin
Rabbit Loin, Spelt Salad, Country Terrine

Final Flavours

“Blink-Blaar-Wag-‘n-Bietjie”
36 Month Matured Charles Arnaud Comté, Bees Wax Honey Cream, Pumpkin Seed Granola

Dessert

Summertime Daydreaming
Lemon Chiboust, Babà au Limoncino, Limoncino Sorbet

Sakura
Valrhona Blossoms, Cherry Mousse, Paté de Fruit

Coffee, Tea and Petits Fours

PLEASE NOTE: In order to assure that your table experience a proper rhythm, it is best if the same menu is enjoyed by the entire table.

Enthusiast's Wine Pairing: R530.00 p/p
Connoisseur's Wine Pairing: R595.00 p/p

Menu Per Person: R2125.00 p/p Menu Per Person: R1660.00

Market Dégustation
A Small Prelude

First Courses

Intertidal Pool - Where Sweet meets Salty
Ocean Tempura, Tidal Pool, Chokka Crisp

Hidden Gem
Confit, Pickled and Roasted Beetroot, White Balsamic Honey

Remise en Bouche

Main Course

Spring Pasture
Free Range Lamb, Ratatoulli, Herb Jus

or

Rungis Market
Abalobi Catch of The Day, Nasturtium Cream, Dill Velouté

or

Le Lapin
Rabbit Loin, Spelt Salad, Country Terrine

Final Flavours

“Blink-Blaar-Wag-‘n-Bietjie”
36 Month Matured Charles Arnaud Comté, Bees Wax Honey Cream, Pumpkin Seed Granola

or

Dessert

Summertime Daydreaming
Lemon Chiboust, Babà au Limoncino, Limoncino Sorbet

Sakura
Valrhona Blossoms, Cherry Mousse, Paté de Fruit

Coffee, Tea and Petits Fours

PLEASE NOTE: In order to assure that your table experience a proper rhythm, it is best if the same menu is enjoyed by the entire table.

Enthusiast’s Wine Pairing: R405.00 p/p
Connoisseur’s Wine Pairing: R485.00 p/p

Menu Per Person: R1660.00

Vegetarian Dégustation

PLEASE NOTE: In order to assure that your table experience a proper rhythm, it is best if the same menu is enjoyed by the entire table.

A Small Prelude

First Courses

Intertidal Pool - Where Sweet meets Salty
Ocean Tempura, Tidal Pool, Seaweed Crisp

Hidden Gem
Confit, Pickled and Roasted Beetroot, White Balsamic Honey

* Soup du Jour
Cauliflower Velouté, Brussel Sprouts

* By the Great Oak
Wild Mushroom Ragoût, Perigord Black Truffle

Remise en Bouche

Main Course

Francolin’s Forest Fungi
Ancient Grains, Pickled Mushrooms

Final Flavours

* “Blink-Blaar-Wag-‘n-Bietjie”
36 Month Matured Charles Arnaud Comté, Bees Wax Honey Cream, Pumpkin Seed Granola

Dessert

Summertime Daydreaming
Lemon Chiboust, Babà au Limoncino, Limoncino Sorbet

Sakura
Valrhona Blossoms, Cherry Mousse, Paté de Fruit

Coffee, Tea and Petits Fours

Market Degustation R1560.00 p/p
Enthusiast Pairing: R405.00 p/p
Connoisseurs Pairing: R485.00 p/p

Grande Degustation: R2025.00 p/p
Enthusiast Pairing: R530.00 p/p
Connoisseurs Pairing: R595.00 p/p*

*

Pescatarian Dégustation
A Small Prelude

First Courses

Intertidal Pool - Where Sweet meets Salty
Ocean Tempura, Tidal Pool, Chokka Crisp

Hidden Gem
Confit, Pickled and Roasted Beetroot, White Balsamic Honey

* Little Luxuries
Lobster Moussé, Savoy Cabbage, Caviar d’Aquitaine

* By the Great Oak
Wild Mushroom Ragoût, Perigord Black Truffle

Remise en Bouche

Main Course

Rungis Market
Abalobi Catch of The Day, Nasturtium Cream, Dill Velouté

Final Flavours

* “Blink-Blaar-Wag-‘n-Bietjie”
36 Month Matured Charles Arnaud Comté, Bees Wax Honey Cream, Pumpkin Seed Granola

Dessert

Summertime Daydreaming
Lemon Chiboust, Babà au Limoncino, Limoncino Sorbet

Sakura
Valrhona Blossoms, Cherry Mousse, Paté de Fruit

Coffee, Tea and Petits Fours

PLEASE NOTE: In order to assure that your table experience a proper rhythm, it is best if the same menu is enjoyed by the entire table.

Market Degustation R1660.00 p/p
Enthusiast Pairing: R405.00 p/p
Connoisseurs Pairing: R485.00 p/p

Grande Degustation: R2125.00 p/p
Enthusiast Pairing: R530.00 p/p
Connoisseurs Pairing: R595.00 p/p*

*

