

dash

The taste experience.

DINNER MENU

dash

The taste experience.

CELEB CHEF CHRIS & CHEF ASH COLLABORATION

Executive Chef Chris Erasmus of the award-winning Foliage Restaurant and Dash Restaurant's Executive Chef Ash Arendse have fused their culinary artistry and shared philosophy for indigenous and forage-inspired flavours to create a menu exclusively served to Dash Restaurant patrons.

The menu celebrates the genesis of the finest local and seasonal ingredients and has been designed to create a narrative around the evolution of

food – with each dish being a transcendent testimony to its origin and to the chef's collective culinary mastery.

Combining alpine glamour and impeccable hospitality, Dash offers gourmands the pinnacle of luxe with sustainable food influenced by the country's cultural and natural heritage.

The maturity and diversity of its ethically-sourced fare informs its local gastronomy with an unrivalled homegrown identity that drives the field-to-fork movement.

CHEF ASH & CHEF CHRIS

DASH COLLABORATION

The taste experience.

squid 145

tuna 165

cheese 125

pork 165

mushroom 145

beef 275

lamb 245

fish 255

game 285

risotto 185

soufflé 95

pudding 80

cheesecake 85

panna cotta 75

5 COURSE TASTING MENU

WITH WINE 1050

WITHOUT WINE 550

squid

mushroom

tuna

—

fish

or

risotto

or

pork

—

dessert

7 COURSE TASTING MENU

WITH WINE 1450

WITHOUT WINE 750

squid

mushroom

tuna

—

fish

or

risotto

or

pork

—

beef

or

lamb

or

game

—

dessert

—

cheese

NEWMARK

HOTELS • RESERVES • LODGES • RESIDENCES

For more information about our
sustainable suppliers.

SCAN HERE

Abalobi

Honeybee

Microgreens

