Eat-out in the winelands
Many wineries offer light lunches or picnics. The restaurants featured below describe their own culinary styles, menus and attractions.
Constantia
Cloete’s at Alphen
Alphen Drive 
Classic cuisine 
Lunch/dinner daily
Major credit cards accepted
Convenient parking
Tel (021) 794-5011
Fax (021) 794-5710
E-mail reservations@alphen.co.za
Website www.alphen.co.za
Cloete’s at Alphen is in the elegant 18th-century manor house, a national monument, on the historic Alphen Estate at the gateway to the Constantia Valley. Enjoy classic à la carte meals in an atmosphere of past intrigue, surrounded by antiques and paintings from the Cloete family collection. The restaurant specialises in small private functions. If you are looking for something more casual, try the memorabilia-filled Boer ’n Brit in the Jonkershuis or the terrace in the dappled shade of ancient oaks.
Constantia Uitsig 
Spaanschemat River Road
Mediterranean influences
Lunch 12:00–14:30, dinner 19:30–21:00 (every day in season)
Booking advised
Fully licensed
Corkage R18
Children welcome 
Wheelchair-friendly
Major credit cards accepted
Non-smoking in dining rooms
Tel (021) 794-4480
Fax (021)794-3105
E-mail cuisine@iafrica.com
Website www.uitsig.co.za
Housed in the original manor house under the shade of 100-year-old oaks and with sweeping views of the Constantia Valley the restaurant, awarded Top 10 status in SA, offers widely varied Mediterranean cuisine and, to complement your meal, the winelist offers the best of the Cape. Constantia Uitsig also offers accommodation in 16 luxurious garden suites with private patios, 2 swimming pools, guest lounge, cricket oval, wine tastings, helicopter flips and their second restaurant, La Colombe, tel (021) 794-2390, fax (021) 794-7065. Situated on the historic wine farm La Colombe, with direct frontage onto the pristine blue swimming pool and manicured gardens, offers fine Provençal cuisine. Rated as one of the Top 5 restaurants in SA. Dashing French-born chef Franck Dangereux changes the menu daily according to the season and what’s available.
Parks
114 Constantia Main Road
Global cuisine
Dinner Mon-Sat
Booking advised
Corkage R25
Children welcome
Wheelchair-friendly
Major credit cards accepted 
Non-smoking
Tel (021) 797-8202
Fax (021) 797-8233
E-mail bibendum@iafrica.com
Website www.parksgroup.com
New visitors and ever-growing numbers of regulars are assured of a warm welcome and professional service at Michael and Madeleine Olivier’s popular Constantia restaurant. Guests dine in the rooms of the beautifully restored house, set in a pretty garden. The atmosphere is elegant but relaxed. Parks’ signature dishes — blackened fish and duck confit — are retained by popular demand. The daily chef’s selection menu offers interesting and unusual dishes using fresh, seasonal ingredients. Desserts are scrumptious and, while fresh fruits and sorbets always feature, the main emphasis here is, quite frankly, sinful. Both the food and the extensive winelist offer flair and quality at a fair price.
Peddlars-on-the-Bend 
Spaanschemat Road
Country fare
Open daily
11:00–23:00 (pub), 12:00–23:00 (restaurant)
Closed Christmas Day
Booking advised
Corkage R10
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking 80%
Tel (021) 794-7747/50
Fax (021) 794-2730
Peddlars-on-the-Bend has become one of Cape Town’s most popular destinations for locals and visitors alike. Warm country charm, a lovely garden setting under a huge oak tree and a reputation for quality service make this an irresistible venue. The menu offers generous (but reasonably priced) portions of wholesome country food: hearty casseroles in winter, good steaks, fresh linefish and tasty pasta. Award-winning winelist (Diners Club) showcases the area but ventures further afield too; includes some special buys from private cellars and auctions. Good selection of local brandy; Cognac and cigars.
Franschhoek
Ballon Rouge
7 Reservoir Street
Modern European cuisine
Open 7 days a week, 7:00–23:00
Booking advised
Corkage R10
Children welcome
Major credit cards accepted
Non-smoking section
Tel (021) 876-2651
Fax (021) 876-3743
E-mail info@ballon-rouge.co.za
Website www.ballon-rouge.co.za
Ballon Rouge is comfortably niched as a modern-style brasserie, with a wide-ranging menu. It is owned and run by the Morgan family, who have had consider-able experience in the catering field in London. Chef David Hoffman was trained by Rory Morgan, whose experience in European restaurants is apparent in the country-fresh fare offered on the à la carte menu, supplemented by exotic dishes and daily specials, all served in a warm and friendly atmosphere. The winelist has won a Diners Club award each year since 94 and continues to be a winning feature of the restaurant.
Bread & Wine 
Happy Valley Road, La Motte
Modern country fare
Open Wed-Sun,except during season
Booking advised
Children welcome
Wheelchair-friendly
Major credit cards accepted
Tel (021) 876-3692
Fax (021) 876-3105
E-mail linda@lqf.co.za
Website www.moreson.co.za
Surrounded by vineyards and lemon orchards, the newly spruced up Bread & Wine restaurant on the Môreson Martin Soleil wine farm is a place to indulge the senses. Modern country fare tempts the palate with flirtatious combinations of food and award-winning wines. Feast on delicious local produce, home-made breads, sausages, cured meats and pickles. Bread & Wine is a relaxed and rustic setting for informal family lunches, business lunches and dinners, weddings and larger functions.
Haute Cabrière Cellar Restaurant 
Pass Road
International cuisine
Closed for 2 weeks annually, usually in July
Booking advised
Children welcome
Wheel-chair-friendly
Major credit cards accepted
Non-smoking section
Tel (021)876-3688
Fax (021) 876-3691
E-mail hautecab@iafrica.com
High up on the Franschhoek Pass and overlooking the beautiful valley you’ll find the award-winning Haute Cabrière Restaurant in a magnificent mountain cellar. Here two prodigious winelands talents, chef-patron Matthew Gordon and wine-grower Achim von Arnim, present a true marriage of food and wine. The cuisine is international, the standard world class. All dishes are available in full- and half-portions — try several to mix and match with the wines, which are all available by the glass or bottle. Wonderful fresh fish, succulent lamb, fresh home-made pasta, salads from the farm and a great selection of delicious modern cuisine will take you into a new dimension in eating out. (See separate Stay-over entry for Auberge Clermont).
La Couronne 
Robertsvlei Road
New World cuisine
Open daily
Booking advised
Corkage R25
Children welcome
Major credit cards accepted
Non-smoking
Tel (021) 876-2770
Fax (021) 876-3788
E-mail reservations@lacouronnehotel.co.za
Website www.lacouronnehotel.co.za
Situated on the slopes of the Franschhoek foothills and blessed with spectac-ular views of the valley, this small luxury hotel’s restaurant conveys true elegance, and has already been voted one of the the top 50 most exciting restaurants in the world by Condé Nast Traveler. Patrons can relish modern international cuisine and an intelligently structured winelist. Alfresco dining on the terrace completes the romantic setting that is the hallmark of the La Couronne experience. As chef Peter Goffe-Wood puts it: “Our challenge is to do the breathtaking location justice.” (See separate Stay-over entry.)
La Petite Ferme 
Pass Road
French country cuisine
Open Mon-Sun
Booking advised
Corkage R8
Children welcome
Major credit cards accepted
Non-smoking
Tel (021) 876-3016/8
Fax (021) 876-3624
E-mail lapetite@iafrica.com
Three generations of the Dendy Young family have been involved in the restaurant, with the help of manageress Natalie, winemaker Mark’s cousin — this enables him to concentrate on the farm’s increased vintage. The wines made here are exclusively available on the winelist or in limited quantities to patrons of the restaurant. Rainbow trout is deboned and smoked on the farm, a house speciality continued along with a summertime favourite, Plum Crazy, made from home-grown Santa Rosa plums. The Malay-influenced menu features tried and tested recipes with an innovative twist, changed with the seasons. Three luxury guest suites, overlooking the beautiful valley, feature private patios with plunge-pools and are stylishly decorated for the ultimate experience in tranquillity, privacy and warm hospitality.
Le Provençal Restaurant 
Main Road
Franco-Japanese
Open for lunch every day, dinner Tues-Sat
Booking advised
Tel (021) 876-2065
Fax (021) 876-2066
E-mail restaurant@agustawines.co.za
Experience chef Richard Carstens’ Franco-Japanese cuisine at this frequently awarded restaurant. Accolades scooped in the last two years include: Top 6 in Cape Review; top 100 in Wine magazine; top 10 in Tony Jackman’s Cape on a Plate, voted one of the top 50 most exciting new restaurants in the world in Condé Nast Traveler. Enjoy the superb selection of Franschhoek wines on the terrace in the vineyard.
Le Quartier Français
16 Huguenot Street
Cape-Provençal cuisine
Open 7 days a week, breakfast, lunch & dinner
Booking advised
Corkage R15
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking
Tel (021) 876-2151
Fax (021) 876-3105
E-mail linda@lqf.co.za
Website www.lqf.co.za
Le Quartier Français, with its vibrant and colourful cigar bar, spacious, airy restaurant,panoramic view of the mountains and lavender-filled gardens, lends itself to chef Margot Janse and her team tickling your tastebuds. Innovative dishes such as olive oil poached salmon trout with a smoked salmon fritter, cucumber and seaweed, or grilled springbok loin in a balsamic broth with Brussels sprouts, roast onion, mushrooms and curried gnocchi, are served in the restaurant. In the bar or on the terrace, try the lamb burger with creamed avocado, marinated tomatoes and pickled cucumber on a toasted foccacia. Meals are complemented by an award-winning winelist (Diners Club Winelist awards since 94) featuring local wines. (See separate Stay-over entry.)
Monneaux Franschhoek Country House
Main Road
Fusion with Eastern influences
Open 7 days a week, breakfast, lunch & dinner
Booking advised
Corkage R20
Wheelchair-friendly
Children welcome
Major credit cards accepted
Non-smoking section
(021) 876-3386
(021) 876-2744
Email fch@mweb.co.za
Website www.ecl.co.za
Situated at the Franschhoek Country House (see separate Stay-over entry), the Monneaux Restaurant is named after the building, which was once a perfume producing factory. Voted one of the top restaurants in SA, the modern French fusion cuisine is innovative, prepared with fresh well-sourced ingredients and exquisitely presented. Lunches are served under a spreading pepper tree in the gardens while dinner is served in the understated yet elegant dining room or enclosed verandah. The extensive winelist emphasises local wines.
Greyton
Greyton Lodge 
46 Main Street
African/Continental
Open Mon-Sun 7:30–23:30
Closed for lunch Mon
Booking advised
Corkage R10
Children welcome
Major credit cards accepted
Non-smoking section (cigar-friendly)
Tel (0282)549-876
Fax (0282) 549 672
E-mail greytonlodge@kingsley.co.za
Revel in the historic surroundings created by hospitable owners Philip and Sandra Engelen. Emphasis is on refined country cooking, complemented by award-winning winelists (Diners Club Winelist awards for 93, 96, 97 98, 99 & 00). In summer, breakfast and lunch are served in the garden, while in winter you can dine by candlelight beside one of the cavernous log fires. Nailed to the ceiling in the Royal Bar are some 15 000 corks, while on the wall are signatures of winemakers and wine industry luminaries (including John Platter). The 17 rooms and suites make the lodge an ideal relaxing getaway or conference breakaway.
Groot Drakenstein
Boschendal Restaurant 
Pniel Road (R310), 1,5km from junction with R45
Cape-French cuisine with extensive buffet
Open 7 days a week, 12:15 for 12:30, guests to be seated by 13:30
Closed Good Friday, 1 May, 16 Jun
Booking advised
Corkage R15
Children welcome (half-price for ages 2–10)
Wheelchair-friendly
Major credit cards accepted
Non-smoking
Smart-casual dress code
Tel (021) 870-4274
Fax (021) 874-2137
E-mail reservations@boschendal.com
Website www.boschendal.com
Housed in the original cellar, the Boschendal Restaurant serves delicious buffet-style lunches. Heap your plate with expertly prepared Cape-French cuisine, steaming roasts, local seafood specialities, imaginative salads and sinful desserts from tables groaning with these tantalising treats, complemented by fine Boschendal wines, including the Jean le Long range, available only in this restaurant. (Diners Club Winelist awards for 98, 99 & 00.) Beautifully restored and well appointed, this is an ideal place to settle back and savour the food, the ambience and the company. The Manor House is a National Monument and museum with fascinating artworks, Cecil Rhodes memorabilia, Kraak porcelain, furniture and displays.
Le Café at Boschendal 
Pniel Road (R310)
Cape-French light lunches
Open Mon-Sun, 10:00–17:00
Closed Good Friday, 1 May, 16 Jun & Christmas Day
No bookings accepted
Corkage R15
Special children’s menu
Wheelchair-friendly
Major credit cards accepted
Indoor-outdoor seating
Tel (021) 870-4274/82/83
Fax (021) 874-2137
Tucked away in the original slave quarters, Le Café serves tasty light lunches and country-style teas with the best scones and muffins in the valley. Enjoy traditional bobotie in the cosy restaurant in winter; in summer, relax outdoors with a glass of wine, a slice of quiche or a baguette and a salad under the dappled shade of ancient oaks.
Le Pique-Nique at Boschendal 
Off the Pniel Road (R310)
French-style picnic hampers
Open Mon-Sun, Nov-Apr, 12:15–13:30 for collection of baskets
Closed May-Oct & Good Friday
Booking advised
Corkage R15
Special children’s hampers 
Wheelchair-friendly
Major credit cards accepted
Tel (021) 870-4274 
Fax (021) 874-2137
E-mail reservations@boschendal.com
During the summer months Le Pique-Nique, at the foot of the majestic Simonsberg mountain, provides the perfect setting for an al fresco lunch. Collect your hamper filled with pâtés, French baguettes, home-cooked cold meats and crispy salads from the gazebo and spread your picnic at tables in the shade of fragrant pine trees or on the lawn beside a pond. For those who can’t resist, ice-cream and coffee are served from the gazebo. Guests may linger in the gardens as long as they wish.
Hermanus
The Pavilion Restaurant 
Marine Drive
Global cuisine
Dinner Mon-Sat 19:00–22:00
Closed Jun, Jul, Aug
Booking advised
Corkage R25
Children from age 12
Wheelchair-friendly
Major credit cards accepted
Non-smoking
Tel (021) 313-1000
Fax (021) 313-0160
E-mail marine@hermanus.co.za
Website www.marine-hermanus.co.za
The Pavilion is situated at the five-star Marine Hotel — part of The Collection by hotelier supreme Liz McGrath. The restaurant, which has views of the ocean and courtyard through sweeping arches, dishes up only the freshest ingredients from local markets. The menu offers contemporary continental cuisine, from hot smoked salmon trout, tempura crayfish on Asian greens, or wok-fried duck with green papaya salad, to roast leg of springbok with sweet potatoes.
Seafood at the Marine 
Marine Drive
French-local seafood
Open 7 days a week, lunch 12:00–15:00; dinner 19:00–22:00
Booking advised
Corkage R25
Children from age 12
Wheelchair-friendly
Major credit cards accepted
Non-smoking
Tel (021) 313-1000
Fax (021) 313-0160
E-mail marine@hermanus.co.za
Website www.marine-hermanus.co.za
Located at the famous Marine Hotel, a member of the prestigious Relais & Chateaux, Seafood at the Marine is contemporary and cool, with the emphasis on fresh fish from the kitchen theatre. Savour the finest seafood soup in the Cape or a sublime pot au feu of linefish. This is award-winning marine cuisine, served with loving perfection
Paarl
Bosman’s Grande Roche
Plantasie Street
Global cuisine with ‘Flavours of the Cape’ menu
Open daily, all day
Closed Jun, Jul & Aug
Booking essential
Children over 7
Wheelchair-friendly
Major credit cards accepted
Non-smokers accommodated
Tel (021) 863-2727
Fax (021) 863-2220
E-mail reserve@granderoche.co.za
Wind your way through the winelands and stop at Bosman’s for light, elegant, informal lunches complemented by splendid wines from the superbly stocked cellar (Diners Club Winelist Diamond award in 00). Bosman’s is a world-class restaurant providing contemporary Cape gourmet cuisine in the refined atmosphere of a magnificent manor house. The Grande Roche, a five-star estate hotel (see separate Stay-Over entry), has become a legend on the hospitality scene, winning a formidable array of awards and culinary accolades. Latest achievements include being ranked among the 10 top wine country hotels of the world in America’s Food & Wine magazine and Satour’s first Hotel of the Year award for its “incredible attention to detail, impeccable grounds, excellent food and superb levels of luxury”. The first and only hotel-restaurant in Africa to achieve Relais Gourmand status, one of the world’s highest Relais & Chateaux culinary appellations.
II Casale 
Ashanti Wine Farm, Klein Drakenstein
Mediterranean & SA influences
Open Sep-May, 7 days a week for lunch, Wed-Sat for dinner
Closed Jun, Jul & Aug
Booking advised
Corkage R20
Children welcome
Wheelchair-friendly
Major credit cards accepted • Non-smoking section
Tel (021) 862-6288
Fax (021) 862-2864/863-3325
E-mail casale@intekom.co.za
An exciting new venue on a very Mediterranean note, Il Casale offers breathtaking views of the Drakenstein mountains from the heart of Ashanti wine farm. Marc Friederich and his team use the freshest ingredients and some very typical South African delights to produce a tasty combination of Italian and Provençal cuisine. Home-made bread is baked daily. In winter, the fireplace creates a very warm and relaxed atmosphere in the arty lounge. In summer, the lovely terrace and lawn overlooking the 25ha dam makes it the ideal setting for lazy lunches and weddings.
Laborie Restaurant
Taillefert Street
Traditional SA dishes & Mediterranean-style cuisine
Open Mon-Sun, lunch 12:00–14:00; Tue-Sat, dinner 19:00–21:00
Booking advised
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking 
Tel (021) 807-3095
Fax (021) 807-3094
E-mail brand@kwv.co.za
Website www.kwv-international.com
Laborie Restaurant, on the beautiful Laborie Estate in Paarl, presents delicious summer and winter menus. Traditional Cape dishes and others with a Mediterranean flavour, served at elegantly appointed tables, go hand in hand with efficient service. Special functions can be catered for. (See separate Stay-over entry.)
Rhebokskloof Restaurant 
Rhebokskloof Wine Estate
Wine Route No 8
Global cuisine
Open 7 days a week, Nov-Mar, Thu-Mon 11:30–late; Tues 11:30–17:00; Wed 11:30–17:30 Apr-Oct, closed Wed
Booking advised
Tel (021) 863-8606
Fax (021) 863-8906
E-mail rhebok@iafrica.com
Website www.rhebokskloof.co.za
Rhebokskloof Restaurant offers an opportunity to enjoy top quality wines from a award-winning winelist that highlights Rhebokskloof Estate’s wines, accompanied by superb global cuisine (one of South Africa’s top 100 restaurants), all in one of the most stunning settings in the Cape winelands.
The Olive and Vine 
Suid-Agter Paarl Road, between Landskroon & Fairview
Traditional SA 
Open Mon-Fri 11:30–14:30; Sat-Sun 11:00–15:00; closed Christmas
Day & Good Friday
Booking advised
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking
Tel (021) 863-3495/6
Fax (021)863-3797
E-mail ebr@new.co.za
This underground restaurant/deli is spot-on for any occasion. Indulge in a variety of organic foods from the deli. Soak up a wonderful winelands experience inside the underground cellar or outside surrounded by magnificent mountain scenery, while you relax and enjoy traditional South African food, including snoek pâté, bobotie and home-baked chicken pie. Picnic baskets are available on request. (Closed for dinner, except for pre-booked groups of 15 upwards, or special functions.)
Wagon Wheels 
57 Lady Grey Street 
Steakhouse par excellence
Tue-Fri 12:00–14:00; Tue-Sat 18:00–late
Closed Sun-Mon
Dinner only public holidays
Booking advised
Corkage R7,50
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking section
Tel (021) 872-5265
Fax (021) 872-0062
Robert and Gabi Christianus’ famous Wagon Wheels is no ordinary steakhouse. For years, this ultra-stylish couple has served the most extraordinary steaks in the winelands, and they’re still at it, impeccably grilling sumptuously matured cuts with accompaniments to faint for — awesome chips, unbelievably crisp (and elegant) garden salads, superb alternatives for the carnivorously-challenged, and a decidedly classy winelist featuring local heroes and some high-powered non-citizens. Plus a relaxed, friendly ambience much-loved by locals and international wine visitors. Next door (and interleading) is Gabi’s Bar, with its sleek French café-bar ambience. Immaculate espresso (alone worth the visit) and welcoming smiles for children complete the uncommon picture
Robertson
Fraai Uitzicht 1798
Klaas-Voogds East (R60), between Robertson & Ashton
Country fare
Open for lunch & dinner, Wed-Sun
Closed in June
Booking advised
Corkage R10
Major credit cards accepted (excl AmEx)
Non-smoking inside
Tel/fax (023) 626-6156
E-mail fraai.uitzicht@lando.co.za
Website www.lando.co.za/fraaiuitzicht
This historic wine and guest farm (see separate Stay-over entry) was recently restored and a restaurant opened, much to the delight of local residents. Attentive hosts provide a friendly, relaxed ambience for fine dining. The varied menu consists of hearty home-cooked dishes using fresh produce from their vegetable and herb garden. Starters such as Black Forest rolls with spinach, ham and feta, or springbok carpaccio, main dishes that include tequila chicken, braised lamb in phyllo pastry or fillet Fraai Uitzicht, followed by not-to-be-missed desserts, especially the chocolate mousse. The inside fireplace is a delight in winter, and the outside verandah has spectacular views across the Breede River Valley. The food is complemented by a winelist that incorporates some of the Robertson Valley’s finest.
Somerset West
Die Ou Pastorie Restaurant
41 Lourens Street
Continental cuisine
Lunch Tue-Fri, dinner Mon-Sat; closed Sun
Booking advised
Corkage R15
Children wel-come
Wheelchair-friendly
Major credit cards accepted
Non-smoking (except in bar)
Tel (021) 852-2120
Fax (021) 851-3710
E-mail info@dieoupastorie.co.za
Website www.dieoupastorie.co.za
This characterful restaurant has been offering consistency in service and quality of food for many years. The combination of good food, excellent service and dedication to guests’ satisfaction are the cornerstones here. Owner Garry Roberts, aided by chef Conan Garrett, provides an innovative modern-styled à la carte menu,which changes seasonally, with flavours and textures that are harmoniously blended. This has earned Die Ou Pastorie the reputation of being one of the top restaurants in the Western Cape. It also features an award-winning winelist (Diners Club Winelist awards in 96, 97, 98, 99 & 00). This elegant restaurant, set in the historic former Dutch Reformed Church parsonage (circa 1819), offers the warmth, elegance and tranquillity of a bygone era and ensures an unforgettable experience. (See separate Stay-over entry.)
Lady Phillips Restaurant 
Vergelegen Farm
Lourensford Road
Cosmopolitan cuisine
Open Mon-Sun, lunch 12:00–14:30; tea 10:00–11:30, 15:00–16:00
Booking advised
Corkage R10
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking
No cellphones
Tel/fax (021) 847-1346
E-mail ladyphillips@vergelegen.co.za
Website www.vergelegen.co.za
A delightful daytime venue all year round, with open-air patio and newly redec-orated interior, filled with fresh flowers. The small innovative à la carte menu makes imaginative use of the large variety of herbs picked daily from the garden. Country lunches range from quiches to home-made gourmet pies and pastas, as well as continental dishes. Interesting vegetarian dishes are also a feature. In summer, from Nov to Apr, 9:30–16:00 daily, the nearby Rose Terrace is open for alfresco lunches of pâté, salads and baguettes.
L’Auberge du Paysan 
Off the R44 between Somerset West & Stellenbosch; turn
into Winery Road, follow signs into Raithby Road
French cuisine
Lunch Tue-Sat, dinner Mon-Sat
Booking advised
Corkage R15
Children over 10
Wheelchair-friendly
Major credit cards accepted
Tel/fax (021) 842-2008
Website www.aubergedupaysan.co.za
Patron Frederick Thurmann’s style and panache highlight the discreet charms of this chic French country restaurant, among the finest in the country. The elegant appointments, decor and ambience complement the traditional classic French menu with specialities from Alsace and Provence. In summer, sip pre-dinner drinks on the shady patio, and in winter, wine and dine in the romantic warmth of the open log fire. Tempting terrine of pheasant Cumberland, a casserole of fruits de mer or delicate and piquant quails followed by a finalé of crème brulée are specialities of the house. In winter, oysters, venison and duckling, and in summer, crustaceans and fresh Stellenbosch berries are seasonal delights. You may want to treat yourself to crêpe Suzette or sabayon prepared at your table by the patron. Superb winelist with L’Auberge du Paysan Pinotage now available.
Willowbrook 
Lodge 1 Morgenster Avenue, off Lourensford Road
French gourmet
Open 7 days a week, lunch & dinner
Closed Jun-Aug
Booking advised
Corkage R25
Children over 12
Wheelchair-friendly
Major credit cards accepted
Non-smoking section
Tel (021) 851-3759
Fax (021) 851-4152
E-mail willowb@iafrica.com
Website www.willowbrook.co.za
French owners Janik and Serge Olchanetsky preside over an intimate restaurant at this elegant country house (see separate Stay-over entry), a member of the prestigious Relais & Chateaux group. It’s a place where fresh flowers, antiques, works of art and paintings create a refined ambience of exceptional comfort and warm hospitality in which to enjoy French-inspired cuisine. Head chef Loran Livesey combines wonderful fresh local ingredients with the rigours of traditional French haute cuisine for the seasonal à la carte menu at one of the 10 best tables in the country. Award-winning estate winelist.
96 Winery Road 
Restaurant Zandberg Farm, Winery Road (off the R44 between
Somerset West & Stellenbosch)
Country fare with Cape, Provençal and Eastern influences
Lunch Mon-Sun, dinner Mon-Sat; lunch only Sun
Booking advised
Corkage R10
Children welcome
Wheelchair-friendly
Major credit cards
accepted
Non-smoking section
Tel (021) 842-2020
Fax (021) 842-2050
E-mail wineryrd@mweb.co.za
Well-known restaurateur Ken Forrester believes eating out should be fun. The result: a bright, buzzing venue in the winelands which is, unsurprisingly, immensely popular. A sort of foodie HQ for, in particular, local and international wine luminaries. Won, among other awards, bronze in the SFW Food and Wine Challenge. Food is fresh, colourful, unpretentious and zingily flavoured country fare. The menu changes frequently according to the whim and creativity of Chef Natasha Harris and Mother Nature. Winelist is extensive with choices from the Helderberg region, also the rest of the world with something to suit every pocket and palate. Diners Club Winelist awards in 97 & 00.
Stellenbosch
Le Pommier 
Helshoogte Pass, Banhoek
Country fare 
Lunch/dinner Tue-Sat; lunch only Sun
Closed Mon out of season
Booking advised
Tel (021) 885-1269
Fax (021) 885-1274
Rooted high up on the Helshoogte Pass overlooking the lush Banhoek Valley, you’ll find Le Pommier Restaurant. This old converted farm-shed offers not only spectacular views but also a sense of timeless charm, warmth and personality. Like the mountains, forever suggesting different moods, Le Pommier offers cosy log fires in winter with snow-capped mountains in the distance and cool rolling greenery in the endless summer. These allures, combined with personal service, add to a sense of wellbeing not often experienced. Facilities include a conference/ function centre, art gallery and guesthouse.
Oude Libertas Restaurant & Conference Centre 
Oude Libertas Road, opposite SFW off Adam Tas Road
Intercontinental cuisine
Lunch Mon-Fri 1200–15:00, dinner Mon-Sat 18:00–22:00
Closed Sun
Booking advised
Corkage R16
Wheel-chair-friendly
Major credit cards accepted
Tel (021) 808-7429
Fax (021)886-6908
E-mail oudelib@adept.co.za
Website www.oudelibertas.co.za
Seated in an intimate alcove at Oude Libertas Restaurant Cellar, surrounded by 7 000 bottles of maturing red wine, you can prepare for an eating experience that will excite the palate. You will be treated to the best of intercontinental cuisine, complemented by your choice of award-winning Zonnebloem and Nederburg wines. Oude Libertas Restaurant provides the ideal venue for a relaxed meal, business lunch or romantic dinner. In the Vineyard Hall, they cater for exquisite weddings, corporate functions and gala dinners. Oude Libertas conference centre consists of a theatre-style auditorium that will meet all your conference needs.
The Duck Pond 
R310, Welmoed Winery, Lynedoch
Country fare
Open 7 days a week in summer for lunch, 13:00–15:00
Closed Mon during winter
Booking advised
Fully licensed
Corkage R9
Children welcome
Wheelchair access
Major credit cards accepted
Non-smoking section
Tel (021) 881-3310
Fax(021) 881-3310 
The Duck Pond serves country-style food focusing on a lighter, healthier ap-proach and using the freshest ingredients sourced from the area. Known for its personal friendly service and lovely setting — children especially love the ducks at the pond — it is the perfect place for long, lazy lunches. Specialities include ostrich bobotie, fragrant chicken and mushroom pie, and fresh mussels. The restaurant is fully licensed and promotes Welmoed’s award-winning wines at very reasonable prices.
The Green Door Restaurant 
Delaire Wine Farm, Helshoogte Pass
Cosmopolitan
Mon-Sat 12:00–22:30; Sun 12:00–18:00
Booking advised
Corkage R15
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking section
Tel (021) 885-1149
Fax (021) 885-1685
E-mail green-door@mail.com
This country restaurant, high up on the Helshoogte Pass between scenic Simonsberg mountain and Botmaskop, boasts one of the most breathtaking wraparound views in the winelands and offers a small cosmopolitan à la carte menu which changes every 6 to 8 weeks according to seasonal availability. Leave that diet behind — wickedly delicious desserts encourage wayward behaviour. Dining is on the terrace or in a converted wine cellar according to the vagaries of the weather. Weddings, anniversaries, birthdays and other celebrations are catered for.
The Vineleaf
Devon Valley Hotel, Devon Valley Road
Innovative Cape cuisine
Booking advised
Corkage R12 (no charge on rare/unusual wine)
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking section
Tel (021) 882-2012
Fax (021) 882-2610 
E-mail devon@iafrica.com
The Vineleaf at the historic Devon Valley Hotel (see separate Stay-over entry) serves innovative Cape cuisine, with the emphasis on home-grown and organic produce. The menu changes daily to highlight whatever is fresh, exciting or seasonal. Head chef Isaac Monaheng, just back from a two-month stint as guest chef at one of Zurich’s top restaurants, aims to combine the best of South African ingredients with originality and style — just-caught stumpnose on home-made squid-ink tagliatelle in a saffron broth gives you a taste of what to expect. In summer, enjoy a light lunch on the patio or enjoy a winelands pizza prepared in the wood-fired oven. In winter, savour one of their own Sylvanvale wines in front of the roaring log fire — the award-winning winelist (Diners Club Winelist merit awards in 98, 99 and Diamond award in 00) offers the full range of Devon Valley wines together with a representative selection of the Cape’s finest.
Stellenbosch / Kuils River
Hermitage 
Hazendal Bottelary Road, Kuils River
Unique combination of SA, Russian and Mediterranean cuisine
Picnics during season (Nov-Mar)
Open Sep-Apr, Mon-Sun, 12:00–14:30
Open May-Aug, Tue-Sun, 12:00–14:30
Closed Good Friday, Christmas Day, New Year’s Day
Booking advised
Children welcome
Wheelchair-friendly
Major credit cards accepted
Non-smoking
Tel (021) 903-5112 ext 210
Fax (021) 903-0057
E-mail info@hazendal.co.za
This intimate restaurant is situated between the original cellar, which has now been renovated into a tasting centre and restaurant, and the new state-of-the-art cellar, built in 1996. A lovely fireplace in the lounge creates a warm welcome, an is a great place to relax after mealtimes. There’s seating for about 50 people in the restaurant, with two adjoining courtyards. Outdoor seating on the patios affords beautiful views of the surrounding mountains and hills. Meals vary from light fresh salads, hearty home-made soups and specialities, to pasta and traditional Cape Malay dishes. Hazendal also offers this superb venue for functions. Russian-born owner Dr Mark Voloshin’s passion for his homeland’s culture saw him establish the Marvol Museum of Russian Art, which is situated inside the wine cellar, along with the conference facility, which can host up to 40 people. Here you can see a display of Russian icons and paintings by well-known Russian artists — Mark Voloshin’s private collection of Fabergé eggs and jewellery are also on permanent display.
