


mint
Restaurant & Terrace


Green, fresh, light and healthy

Mint has a different interpretation to what you might expect. The informal all-day dining restaurant, sits exactly in the room where they used to mint coins. Hence the name Mint. A place with history, but still fresh. Our Executive Chef and food visionary, David Tilly, has 19 years of culinary experience, and his love for food and travel combines phenomenally in the dishes he creates.

SALADS & STARTERS

SOUP OF THE DAY (V) Homemade Grissini Sticks	75
CUMIN ROASTED BUTTERNUT SALAD (V) Crumbled Feta, Crispy Onions, Cranberries, Rosemary Honey Dressing	79
BEEF CARPACCIO Granna Padano, Mustard Sauce, Young Leaves	95
TANDOORI CHICKEN CAESAR Baby Gem Heart, Crispy Parmesan, Beef Biltong	85
SEARED TUNA Quinoa Tabbouleh, Feta, Ginger Tomato Jam	110
CALAMARI PLANCHA Rocket Leaves, Confit Tomato, Garlic, Lemon Dressing	85
FISH CAKE Apple & Fennel Slaw, Spiced Mango Tartar	89

COMFORT FOOD

PONZU SOY GLAZED CHICKEN WINGS, SESAME & SPRING ONIONS Blue Cheese Sauce, Hand Cut Chips	145
RUBBED & GLAZED BBQ PORK SPARERIBS Blue Cheese Sauce, Hand Cut Chips	148
FRESH HOMEMADE PENNE (V) Carbonara or Al' Arrabbiata	139
SPINACH & RICOTTA RAVIOLI (V) House Made Pasta, Parmesan & Black Olive Dust	129
WEST COAST MUSSELS Marinière, Garlic Butter Sauce or Cape Malay Served with Warm Vetkoek	135
HAKE & CHIPS Minted Mushy Peas, Curry Tartar Sauce, Hand Cut Chips	175
CAPE MALAY CHICKEN CURRY Steamed Basmati, Paratha & Kachumber Salad	165
MUMBAI TIFFIN Authentic Chicken & Fish Curry Served in a Traditional Indian Tiffin.	225
PANEER AND VEGETABLES (V) Lentils, Basmati Rice & Paratha Bread	119
TUNA PARATHA Tuna Tataki, Avocado, Tomato Salsa, Spiced Mayo	115
CAPRESE PARATHA Mozzarella, Pesto & Cherry Tomato	139
SMOKED SALMON BAGEL Chive Cream Cheese, Rocket & Capers	129
PASTRAMI PANINI Emmental Cheese, Onion Marmalade & Crème Fraîche	129
STEAK SANDWICH Masala Steak Sandwich with Cajun Chips, Fried Egg & Caramelized Onions Served with salads	129

BUTCHERS CORNER

ALL OUR MEATS ARE SERVED WITH CAFÉ DE PARIS BUTTER, CONFIT NEW POTATOES, GARLIC, CHERRY TOMATOES. SEE SELECTION OF SIDES & SAUCES.

BEEF (300G)

Chalmar Fillet	255
Chalmar Sirloin	240
Karan Fillet	240
Karan Sirloin	225
Karan Ribeye	225
T-Bone	245

GAME (250G)

Springbok Loin	230
Ostrich Steak	230

KAROO LAMB CHOPS

Free Range Karoo Lamb Chops (4)	240
---------------------------------	-----

HALF CHICKEN MOROCCAN SPICED

Cooked in our clay oven	175
-------------------------	-----

SEABASS

Warm Bean Casserole, Vierge Sauce	195
-----------------------------------	-----

KINGKLIP

Potato Mouseline, Tossed Spinach, Beurre Blanc Sauce	185
--	-----

PRAWNS BUTTERFLY

Lemon Butter Sauce, Hand Cut Chips & Mediterranean Salad	195
--	-----

TAJ BEEF / LAMB BURGER

Homemade Beef or Lamb Patty with Pickles, Onion Compote, Rocket & Cheddar Cheese. Served with Onion Rings & Hand Cut Fries / Sweet Potato Chips	139
---	-----

Avocado

Bacon	18
-------	----

TAJ CHICKEN BURGER

Cajun Fried Chicken Breast, Tzatziki, Tomato, Homemade Pickles & Rocket. Served with Onion Rings & Hand Cut Fries	115
---	-----

GRILLED PLATTER FOR TWO

2x Chops, Roasted Half Chicken, Boerewors & Sirloin Steaks to share. Served with Corn on the Cob & Creamed Spinach	395
--	-----

SEAFOOD PLATTER FOR TWO

Battered Catch of the Day, Cajun Prawns, Mussels Marinière & Seared Calamari to share. Served with Garlic Mash & Sautéed Vegetables	405
---	-----

PORK RIBS & CHICKEN WING PLATTER FOR TWO

Hand Cut Fries, Blue Cheese Sauce & BBQ Paste	265
---	-----

VEGGIES & SIDES

VEGETABLE CASSEROLE	55
---------------------	----

SAUTÉED OR CREAMED SPINACH	55
----------------------------	----

SIDE SALAD WITH FETA & OLIVES	55
-------------------------------	----

HAND CUT CHIPS / FRENCH FRIES / SWEET POTATO CHIPS	55
--	----

CREAMED POTATO MASH WITH SCALLIONS	55
------------------------------------	----

BAKED POTATO WITH SOUR CREAM & CHIVES	55
---------------------------------------	----

SAUCES

MADAGASCAN PEPPER	40
-------------------	----

LEMON BUTTER	40
--------------	----

BLUE CHEESE WITH CARAMELISED ONIONS	40
-------------------------------------	----

BÉARNAISE	40
-----------	----

SMOKEY CHIPOTLE	40
-----------------	----

TRUFFLE SCENTED JUS	40
---------------------	----

CHIMICHURRI	40
-------------	----

DESSERT

TRIO OF BOKAAP	69
----------------	----

Melk Tart, "Karamonk" Crème Brûlée, Medjool Date Ice Cream

DECONSTRUCTED PEPPERMINT TART	69
-------------------------------	----

MALVA PUDDING	69
---------------	----

Custard & Naartjie Ice Cream

BOEBER PANNA COTTA	69
--------------------	----

Anis Seed Koeksister

BAKED OREO CHEESECAKE	69
-----------------------	----

Dark Chocolate Sauce

CHOCOLATE FONDANT	69
-------------------	----

Salted Caramel Ice Cream

SEASONAL FRUIT PLATTER	69
------------------------	----

LOCAL CHEESE (V)	125
------------------	-----

Served with Apple Chutney, Preserves & Lavash Bread

BREAKFAST MENU

BEVERAGES

FRESHLY BREWED FILTER COFFEE	35
ESPRESSO	35
CAPPUCCINO, CAFE LATTE, AMERICANO	35
SELECTION OF IMPORTED TEAS	35
FRESHLY SQUEEZED FRUIT JUICES	35

BREAKFAST

PLATTER OF SEASONAL FRUITS	85
BREAKFAST SUNDAE Homemade Granola with Seasonal Berries, Fruits, Yoghurt & Honey	85
BREAKFAST SMOOTHIE With Muesli, Banana, Honey & Almonds	45
STACK OF THREE PANCAKES With Seasonal Berries & Cream	95
BRIOCHE FRENCH TOAST With Crispy Bacon, Banana & Maple Syrup	110
BAKERY BASKET With Butter & Preserves Your Choice of 3: Croissant / Danish Pastry / Muffin	85
VEGETABLE FRITTATA Emmenthal Cheese & Guacamole	95
CROQUE MADAME Parma Ham, Béchamel, Cheese & Egg	110
STEAK & EGG Sirloin Minute Steak, Fried Egg, Grilled Tomato, French Fries	135
2 EGGS 'YOUR WAY' Fried, Scrambled, Poached or Boiled Choice of 2 Sides, White or Brown Toast	110
EGGS BENEDICT, FLORENTINE OR ROYALE With Gypsy Ham, Spinach or Smoked Salmon on Brioche Bread with Hollandaise	120
TAJ SPECIALTIES - TASTE OF INDIA Please enquire with your order taker as to the daily specials	135

SIDE ORDERS

CRISPY BACON OR SAUSAGES (Pork / Beef / Chicken)	45
ROASTED TOMATO / HASH BROWNS / BAKED BEANS	45
SAUTÉED MUSHROOMS	45

mint

Restaurant & Terrace

KIDS @ TAJ

BREAKFAST

TWO PANCAKES With Maple Syrup	55
EGGS OR BEANS ON TOAST	55
BOILED EGG With Soldiers	55
BOWL OF CEREAL With Fruit Yoghurt	55

ALL DAY DINING

FISH FINGERS With Chips & Tartare Sauce	70
SPAGHETTI NAPOLITANA (V)	70
MAC & CHEESE (V)	60
BOWL OF CHICKEN NUGGETS	60
MARGARITA PIZZA (V)	60
TWO CHEESE BURGER SLIDERS With Chips & Dips	70

DESSERTS

OREO ICE CREAM SANDWICH	55
CHOCOLATE BROWNIE With Vanilla Ice Cream	55
JELLY & CUSTARD With Smarties	55
CAKE POPS (3)	55

mint

Restaurant & Terrace


Weekly Specials

Monday

Burger Night - R175

18:00 - 22:30

Any Mint Burger including a 300ml Devils Peak draught or a glass of house wine.

Tuesday

Curry Night - R175

18:00 - 22:30

Malay Chicken Curry, Rice & Paratha including a 300ml Devils Peak draught or a glass of house wine.

Wednesday

Grills Special - R175

18:00 - 22:30

Enjoy any of our scrumptious Sirloin with Chips and Sauce, including a 300ml Devils Peak draught or a glass of house wine.

Thursday

Biryani Special - R175

18:00 - 22:30

Enjoy our authentic Chicken Biryani including a 300ml Devils Peak draught or a glass of house wine.

Friday

Fish & Chips - R175

18:00 - 22:30

Grilled or Battered Linefish including a 300ml Devils Peak draught or a glass of house wine.

Complimentary Valet parking included.

mint
Restaurant & Terrace


Winter Warmer

Table Tandoor for Two

**R195 includes
a glass of selected wine**

Your choice of three items

Basil Marinated Prawn
Lamb Teriyaki Meat Balls
Chicken Charmoula
Basted Beef Sirloin
Apple & Plum Pork Belly

Available daily
11:00 to 22:30

Happy Hour

17h00 - 19h00 daily

Two for one on local beers
or a glass of house wine

mint
Restaurant & Terrace

Terms and conditions apply.
Complimentary Valet parking included.